

Constellation-X Mirror Development: Achievements, Problems, and Prospects

Will Zhang

Laboratory for X-Ray Astrophysics
NASA Goddard Space Flight Center

Mirror Development Team

GSFC:

David Content
John Lehan
Rob Petre
Timo Saha
Will Zhang

MSFC:

Bill Jones
Mikhail Gubarev
Steve O'Dell
SAO:
Paul Reid

Technology Development Manager:

Scott Owens

Laboratory Manager:

Curtis Odell

Technical Support:

James Mazarella,
Marton Sharpe,
Melinda Hong,
John Kearney

Fabrication

- Start with a sheet of commercially available borosilicate glass, 0.4mm thick
- Place it on a fused quartz mandrel whose surface has been treated to prevent sticking and provide other necessary properties for slumping
- Start a temperature cycle between between 20 and 600 degrees C

Metrology

- Mirror segment held at 3 points
- 25 axial scans for each mirror, one every 2 degrees
- Verification of the fabrication process
- Feedback to the fabrication process

Goal: Make every mirror look exactly like the mandrel and prove it

Development Strategy

- Start with a technique that meets **three** (effective area, mass, and production cost) of the **four** requirements, work on the fourth one (**angular resolution**)
- Pursue **reproducibility**, or process determinism: making all the mirrors look alike
- Pursue **traceability**: making all the mirrors look like the mandrels

Apparent Surface Map

(including both fabrication error and gravity distortion)

Mirror **Apparent** Axial Figure Error

Distribution of **Apparent** Mirror Quality

(all mirrors produced between Jan and Apr 2006)

Repeatability: Slumping is a *deterministic* process

Necessary Conditions to Have Repeatability

- Forming has to be good
- Metrology registration has to be good
- Distortion has to be very small or nearly identical

Best: 21nm RMS Typical: 50nm RMS

These numbers are most likely dominated by a lack of accurate cross registration, therefore should be considered as upper limits

Comparison between Mandrel and Mirror

Black=Mirror; Blue=Mandrel

Result from a new mirror support

Black: with new support
Blue: with 3-point support

Error Decomposition Estimate

Overall Axial Figure	14.9		
	Mandrel Metrology	6.0	
		Reference Optics	7.0 ← Easy to solve
		Gravity Distortion	7.0 ← Relatively easy
	Forming	9.2	
		Low Order Figure	2.0
		Mid-Frequency Figure	8.5 ← No. 1 Issue
		Random Error	3.0 ← Potential of this technology

Summary of Status and Issues

- We have achieved excellent **repeatability** in slumping substrates
 - Typical: 50nm RMS
 - Best: 20nm RMS
 - These mirrors, when properly integrated, are expected to perform better than 20 arcsec (HPD, 2 reflections)
- We need to address the following issues
 - Metrology
 - Use better reference optics: commission of a new 10-in interferometer
 - Construct better mirror holding fixture: mattress
 - Understand, reduce/eliminate the mid-frequency error

Mid-frequency Problem and Its Solution

- Cause: dust from the slumping environment and detritus resulting from the release layer
- Solution:
 - Better slumping environment: clean oven
 - Improved mandrel surface release layer

Prospects

- Almost all technological aspects of the mirror fabrication are understood and going very well:
 - Problems are well defined
 - Solutions are being implemented
- In all likelihood, we will be able to do significantly better than the SXT baseline requirements. By the end of this year we should be able to quantitatively gauge
 - whether the present technology can achieve the SXT goal of 5 arcsec
 - What specific things we need to do to reach the goal

Acknowledgements

This work has been supported in part by

The Constellation-X Project Office

GSFC Core Competence Fund

A NASA Astronomy and Physics Analysis Grant

GSFC Internal R&D Fund

GSFC Technical Equipment Fund

GSFC Director's Discretionary Fund

SXT Mandrel Challenge in Perspective

	Con-X	XMM	Chandra	JWST
No. of Assy.	4	3	1	1
No. of Shells per Assy.	216	58	4	NA
Total Mirror Area (m ²) of the Observatory	883	158	19	36
Total Mandrel Area (m ²)	28	53	19	36

Manufacture of SXT mandrels is **NOT** challenging in historic terms.

- **Comparable to, or easier than, XMM's mandrels because of smaller area**
- **Much easier than Chandra's mirrors because of much less stringent figure requirements**
- **Much easier than JWST mirrors because there are no lightweighting or cryogenic requirements**

Mirror Segment Description

$$\rho(z, \phi) = \rho_0(\phi) + z \cdot \tan\theta(\phi) - \left(\frac{2z}{L}\right)^2 \cdot s(\phi) + R(z, \phi)$$

Coordinate Measuring Machine Interferometer

$$\rho_0(\phi) = \rho_0 + \Delta\rho(\phi)$$

$$\theta(\phi) = \theta_0 + \Delta\theta(\phi)$$

$$s(\phi) = s_0 + \Delta s(\phi)$$

By definition/convention, all the Delta terms (azimuth dependent) have zero means. So does also the R(z,phi) term.

Mirror Parameters

Mirror Parameter		Metrology Equipment	Challenge	Comment	Status
Radius	Average Radius ($\rho_0 + \Delta\rho_0$)	Cylindrical coordinate measuring machine	Gravity distortion Mount distortion	Single number	Work in progress; Current measurements unreliable due to gravity and mount distortion
	Radius Variation ($\Delta\rho(\phi)$)			Having frequency content	
Cone Angle	Average Cone Angle ($\theta_0 + \Delta\theta_0$)			Single number	
	Cone Angle Variation ($\Delta\theta(\phi)$)			Having frequency content	
Axial Figure	Average Sag ($S_0 + \Delta S_0$)	Fizeau phase measuring interferometer, as shown in Figure 3	Gravity distortion Mount distortion	Single number	Current measurements unreliable due to gravity and mount distortion
	Sag Variation ($\Delta S(\phi)$)			Having frequency content	
	Low Frequency Figure ($0.005 - 0.05 \text{ mm}^{-1}$) or ($200 - 20 \text{ mm period}$)			Having frequency content	Current measurements probably affected by gravity and mount distortion
	Middle Frequency Figure ($0.05 - 0.5 \text{ mm}^{-1}$) or ($20 - 2 \text{ mm period}$)	Reference optics figure error	Having frequency content	Current measurements slightly affected by mid-frequency errors on reference optics	
	High Frequency Figure ($> 0.5 \text{ mm}^{-1}$) or ($< 2 \text{ mm period}$)	Interferometric surface profiler	None	Having frequency content	Work in progress

Application to Normal Incidence Optics

